Schedule and Cost Growth R. L. Coleman, J. R. Summerville ## **Background** - At the BMDO Risk Working Group of 29/30 May 01, Schedule Risk was a major topic - Action Item: - Investigate Schedule Risk - Content variation - Cost risk* - PERT - Time and budget constraints ^{*} The subject of this paper ## Hypothesis • Many people believe¹ a graph of cost growth vs. schedule growth as illustrated below: 1 *Cost Risk Schedule – CEAC*, Dr. M. Anvari, First BMDO Cost Risk Symposium, 4 October 2001 #### The Data - We analyzed data from the RAND Cost Growth Database with *both* the following characteristics: - Programs with E&MD only - Because growth is different for those with and without PDRR - Programs with schedule data in the requisite fields - There were 59 points. The analysis follows. #### **Descriptive Statistics for Schedule Growth** - We will look at these descriptive statistics in the following slides - Distribution shape - Scatter plots - Dollar weighting **TASC** #### **Schedule Growth Distribution** #### Basic Scatterplots – SGF & Sked vs. Dollar Size We see the usual size effect, analogous to that in CGF graphs Bigger programs have less schedule growth #### The "1/x Pattern" rcoleman@tasc.com, (703)633-8300 x4536, 8/19/2002, 8 #### CGF and SGF vs. Cost Size #### Basic Scatterplots – Dollar Size vs. Length At Phase 2 start, there is a *vague* connection between length and size At end, there is *no* connection We would not say that longer programs are costlier ## Basic Scatterplots – Length vs. \$ Size At Phase 2 start, there is a *vague* connection between size and length At end, there is *no* connection We would not say that costlier programs are longer NORTHROP GRUMMAN Information Technology **TASC** ## **Basic Scatterplots – Cost Growth** There is no obvious connection between CGF and SGF Information Technology ## **Basic Scatterplots - Length** There is a slight tendency for longer programs to grow less #### Weighting by Length- and Dollar-Size Size growth is less than cost growth Weighting by Length- and Dollar-Size both reinforce size effects ## **Sorted Graphs** Sorted CGF shows more growth than Sorted SGF (To the left and right of the x-intercept, blue y-values are more extreme) NORTHROP GRUMMAN Information Technology TASC # Correlation and Other Joint Effects Between Schedule Growth and Cost Growth - We will look for correlation - Parametric - Non-parametric - Trends in sorted data - We will investigate the hypothesis for schedule growth vs. cost growth - We will normalize by dollar size to eliminate any inadvertent distortion #### **Correlation of SGF and CGF** - Is there correlation between size and cost growth, as may be assumed? - We will perform both a parametric and nonparametric test #### **Correlation - Parametric** There is no parametric correlation #### **Correlation – Non-Parametric** - Test - Cox Stewart Test for Trend test statistic of 18 is within the critical values of 8.41 and 18.59 - The non-parametric test cannot reject no correlation - Used CGF Sort because CGF had less ties, thus less ambiguity - Previous parametric test cannot reject no correlation - Moving averages of CGF do not show a rise - Conclusion: Cannot reject "no correlation" - Visual presentations follow #### Patterns in SGF and CGF There is no *strong* rising pattern in either CGF or SGF after sorting on the other P GRUMMAN Information Technology # Investigating the Hypothesis ## **CGF** by Regime Larger CGFs, but Some small n's Programs divided into SGF Regimes show a marked pattern, like the hypothesis suggested THROP GRUMMAN Information Technology ## **CGF** by Regime Programs divided into SGF regimes look somewhat like the hypothesis suggested they would THROP GRUMMAN Information Technology # Normalizing for Dollar Size To Remove Inadvertent Dollar Size Distortion #### Size Normalization - We know there is a size effect in CGF - We think there is a size effect in SGF - We must investigate schedule effects free from size effects - First we will look at a scatter plot - Then we will normalize¹ all programs for dollar size, and compare to actuals - If there is a pattern in any regime, we will worry - If there is no regime pattern, we can conclude there is no dollar size distortion - We chose to correct out dollar-size because it is stronger, and because we were worried about a length and SGF correlation causing mischief if we tried to correct it out #### Is there a Dollar-Size Bias? ## Normed vs Actual CGFs by Regime Averages for size-normed programs show the same patterns, so there is no size distortion ROP GRUMMAN ## Normed vs Actual CGFs by Regime Both sets of bars look like the hypothesis suggested they would **TASC** #### **Correction Factors** rcoleman@tasc.com, (703)633-8300 x4536, 8/19/2002, 29 • We must correct for schedule growth, if we can predict it. The form of the prediction is unclear: ## **Hypothesis** - The Hypothesis was about right - The below is all we can say for sure - Some liberties have been taken with the graph #### **Conclusions** - Schedule growth is less extreme than cost growth - But patterns are the same - There is a cost-size and length effect, just as for cost growth - Dollar-larger programs lengthen less - Longer programs lengthen less - Neither cost nor length predict the other - There is a difference in cost growth by schedule-growth regime | | | Relative to | Relative to | |---|------------|-------------|----------------| | Regime | CGF | No Change | Average | | Programs that shorten | 1.42 | 1.25 | 1.14 | | Programs that stay the same | 1.13 | 1.00 | 0.91 | | Programs that lengthen | 1.24 | 1.09 | 1.00 | The hypothesis was essentially true ## Backup ## Size Norming - We occasionally wish to remove all size effects from CGF data. To do this we: - Predict the *expected* CGF using our cost-size equations (CGF_Predicted) - Move all points to a specified nominal size by correcting them using a factor based on the CGF for the nominal size (CGF_Nominal) based on - Their own average size - Some other average size, such as the all-DoD Average - The norming equation is: - CGF_Normalized = CGF_Actual*CGF_Predicted/CGF_Nominal - The result will be nominalized data free from any effects caused by cost size, and we can now look for other effects